Chapter 6 – Proposed Management Alternatives for Louse Canyon GMA Development of management alternatives for the Louse Canyon GMA was guided by the "National Environmental Policy Act" (NEPA), BLM resource management planning regulations, and comments from the public that were received during scoping. The basic goal for developing alternatives was to prepare different combinations of management actions that address identified issues and concerns, and to resolve conflicts among uses. A range of resource management actions and allocations was developed based on identified issues and comments received from the public. Data obtained during the LCGMA assessment and presented in this evaluation form the foundation for development of these alternatives. LCGMA is open to livestock grazing under the existing land use plan (SEORMP), and, under the Federal Land Policy and Management Act (FLPMA), sustainable multiple use management is a priority. Therefore, there is strong emphasis in pursuing management alternatives that do not eliminate uses but manage them so that resource objectives can be achieved. The six alternatives presented in this chapter are consistent with those analyzed in the SEORMP. However, the direct, indirect, and cumulative effects caused by implementing the actions proposed in each alternative, and the relative efficacy of alternate management actions, are not analyzed in this document. Detailed analyses of environmental consequences for each alternative will be part of NEPA analysis that will follow this evaluation. Finally, a preferred alternative, Alternative III, was identified and recommended for further analysis through the NEPA process. Maps 15-17 depict pasture boundaries, fence locations, and range improvement sites for Alternatives I, III, and IV. ### **Range of Recommended Alternatives** ### **Alternative I: Commodity** Alternative I emphasizes commodity production and extraction. Under this alternative, constraints on commodity production for the protection of sensitive resources would be the least restrictive possible within the limits defined by law, regulation, and BLM policy (Map 15). Emphasis would be placed on construction and maintenance of rangeland projects (primarily fencing and water development) which mitigate livestock impacts, access underutilized forage resources, and improve livestock distribution. Temporary and permanent fencing and other structural developments that protect resources values, while retaining an optimum quantity of forage resources available for livestock use, would be a priority. These structures would include stream corridor fencing, wetland riparian fencing, pipelines, and trough relocations. The vegetation treatments proposed here would be used to enhance forage production, and would include one or more of the following methods: prescribed burning, herbicide application, brush-beating, and seeding, with temporary protection fencing. Starvation Seeding Pasture, however, would not receive any vegetation manipulation treatment despite its failure to meet Rangeland Health Standards 3 (Ecological Processes) and 5 (Native, T&E, and Locally Important Species), but would continue to be managed as a non-native seeding. Seedings would be retained to provide flexibility in resource management by relieving grazing pressure on vulnerable native pastures and riparian areas. Along with vegetation treatments, new pipelines would also make more forage available by providing water to dry areas previously inaccessible to livestock. Livestock grazing use would increase in this alternative. This increase would be attributed to increased forage availability due to vegetation manipulations, increases in water availability, and fencing projects. To quantify the permanent availability of forage within the GMA, existing stocking levels were increased to 10 acre/AUM in native range and up to 3 acre/AUM in non-native seedings (Table 10, Alternative I—Livestock Stocking Level Calculations). The anticipated increase in grazing preference caused by these increased stocking levels would be allocated to the existing permit holders in proportion to their existing grazing preference. Maximum utilization would be 40% on native range and 60% for seedings. Existing structural rangeland projects, such as pipelines, wells, and troughs, which support livestock grazing use would be maintained. Projects that no longer function to meet objectives would be abandoned and sites would be rehabilitated. The following grazing systems and projects are those needed to implement Alternative I. These projects are designed to improve livestock distribution and provide conditions necessary for implementing the grazing system and meeting rangeland health standards. ### **Louse Canyon GMA (all allotments) Projects Summary:** | New pipelines | 36.75 miles | |----------------------------------|---------------| | New fences | 122.5 miles | | New troughs | 24 troughs | | AUM change (#) | up to +10,123 | | Spring renovation/reconstruction | 17 springs | | Spring abandonment | 6 springs | | Spring development | 1 spring | | Upland vegetation treatments | 17,900 acres | ### **Grazing Systems and Projects by Allotment** #### (a) Anderson Allotment (#01401) #### **Grazing System** | Use Period | Livestock
numbers | AUMs | |-------------|----------------------|------| | 2/15 – 7/31 | 830 cows | 3699 | **Pastures** North 02/15 - 03/31 Bull Flat 04/01 - 05/15 (alternates with Spring) Spring 05/16 - 07/31 (alternates with Bull Flat) | Proposed Projects | | | |---|--|--| | Project Name | Units | Comments | | Bull Flat/Spring
Pasture Division
Fence | About ½ mile of fence | Fence along Toppin
Creek to close gaps
between these two
pastures | | Branding Corral | About ½ mile of total fencing to make corral | To be built in the SE corner of Spring Pasture; necessary because no facility available during proposed use period | ### (b) Campbell Allotment (#11306) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|--------| | 3/01 – 10/15 | 2000 | 16,720 | | | cows | | | 6/01 – 9/15 | 20 horses | 70 | #### **Pastures** | Peacock | 03/01 - 05/31 (for two consecutive years) | |--------------------------|---| | Twin Springs | 03/01 - 05/31, when not in Peacock | | *Sacramento Hill North | 03/16 – 05/15, alternate with Sacramento Hill | | | South | | *Sacramento Hill South | 05/16 - 07/15, alternate with Sacramento Hill | | | North | | Starvation Brush Control | 06/01-8/14, deferred-rotation system with | | | Starvation Seeding | | Starvation Seeding | 07/01-8/14, deferred-rotation system with | | | Starvation Brush Control | | Horse Hill | 08/15 - 10/30 | | Larribeau | Fall trailing $(9/1 - 10/31)$ | ^{*} indicates new pastures created to facilitate livestock management | Proposed Projects | | | | |--|--|---|--| | Project | Units | Comments | | | Starvation Brush Control
Vegetation Treatment | About 5,600 acres and approx. 4 miles of temporary fence | Treat that portion of Starvation
Brush Control Pasture south of
Antelope Creek and temporarily
fence; to reduce shrub density
and increase herbaceous cover | | | Spring Renovation and Development | 3 springs renovated 1 spring developed 5 spring exclosures (approx. 1.25 miles of fence) | -Bell Spring – move trough off riparian area -Disaster Spring – move trough off riparian area -Disaster Spring #2-Cap pipe and fence source -HH1 Spring –develop, fence, place troughs off riparian area -HH2 - HH5 - fence wet meadows | | | Sacramento Hill Pasture Division and Pipeline Extension | 4 miles of fence, 9 miles of pipeline, and 5 troughs | Split Sacramento Hill Pasture (into N and S) and provide permanent water via pipeline extension from Steer Canyon/Rawhide pipeline; to increase livestock distribution. | | | Stream Corridor Fencing to exclude grazing in riparian areas | Fence 13 miles of stream corridor for a total of 26 miles of fencing | -6 miles of Antelope Cr in Horse Hill Pasture with 3 water gaps -2 miles of Antelope Cr in Twin Springs and Sacramento Hill pastures -5 miles of Field Cr in Horse Hill Pasture with 2 watergaps | | | Cattle guard | 1 cattle guard | Place a cattle guard near Steer
Canyon Reservoir between
Horse Hill and Lower Louse
Canyon pastures | | ### (c) Louse Canyon Community Allotment (#01307) This allotment would be separated into three allotments: the *Wilkinson*, *Anderson*, and *Nouque* Allotments. Private allotments would contribute to improved land stewardship and ease of management and administration. ^{*} indicates new pastures created to facilitate livestock management. #### Wilkinson Allotment #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|-------| | 3-01 - 10/30 | 871 cows | 7,363 | | 3/15 – 9/27 | 20 horses | 123 | #### **Pastures** | *Drummond Basin N&S | 03/01 - 05/15 | |----------------------|---| | *Steer Canyon Native | 05/16 - 05/31 | | *Lower Louse Canyon | 06/01 - 07/15, alternate with Chipmunk | | *Chipmunk | 07/16 - 09/30, alternate with Lower Louse | | | Canyon | | *Chino | 06/01 - 08/01 | | Steer Canyon Seeding | 08/15 - 10/30 | | *Horse Pasture/FFR | 10/01 - 02/28 | #### Anderson Allotment ### **Grazing System** | Use Period |
Livestock
Numbers | AUMs | |---------------|----------------------|-------| | 06/01 - 10/15 | 830 cows | 3,739 | #### **Pastures** | I distaites | | |-------------|---------------------------------------| | *Pole Creek | 06/01 - 06/31 | | | 10/01 - 10/15 | | *Anderson | 07/01 - 7/31, alternate with Cavietta | | *Cavietta | 08/01 - 9/30 alternate with Anderson | ### Nouque Allotment ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|-------| | 3/16 – 0/30 | 469 cows | 2,421 | | 4/01 - 10/31 | 20 horses | 95 | #### **Pastures** | Frenchman Creek Seeding | 03/16 - 05/31 | |-------------------------|---------------| | *Upper Louse Canyon | 06/01 - 09/30 | ### **Proposed projects** | Projects | Units | Comments | |--|--|---| | Exchange Springs Pipeline
Extension | 2 miles of pipeline with 2 troughs | Extend pipeline to NE of Guadalupe Meadow private land; to improve livestock distribution | | Louse Canyon Pasture Division Fences to subdivide Louse Canyon Allotment into three allotments | 31 total miles of fencing | 25 miles of cross fencing to
separate Louse Canyon Pasture
into four pastures: Chipmunk,
Cavietta, Anderson, Lower Louse
Canyon 6 miles of fence to create Chino
and Upper Louse Canyon
pastures | | Pole Creek Seeding and
Steer Canyon Seeding
Boundary Adjustment | -3.5 miles in Pole
Creek Seeding
-remove 2 miles of
existing fence | Fence off 1500 seeded acres of
Pole Creek Seeding and combine
with Steer Canyon Seeding;
isolates native range portion of
Pole Creek Seeding to ensure
lighter utilization | | Rawhide Pipeline Extension | 2 miles, 1 trough | Extend pipeline into NW end of
Pole Creek Pasture; to replace
water made unavailable by
riparian fencing on Pole Cr | | Rehabilitate Exchange and
Coffee Pot Springs Pipelines | Exchange Spring— fence 0.5 miles Coffee Pot Spring— fence 1.5 miles and move trough out of riparian area | Move pipeline out of the riparian meadows and restore meadow; to remedy erosion and damage caused by original pipeline placement | | Spring Renovation | 13 springs renovated 6 springs abandoned | Because grazing systems are not compatible with riparian management, sources and wetlands for all springs below would be fenced for protection from concentrated livestock: Bend – move trough off riparian area Chato Spring - move trough off riparian area Chipmunk Tributary Spring - fence source Delma Spring - Head box work and re-lay pipe Horse Hill Springmove trough | | | | off riparian area Indian Spring—reconstruct Jack Cr Spring — move trough off riparian area Lime—replace trough Little Bog—replace trough Lone Tree — reconstruct, move trough off riparian area Monopoly Spring — move trough off riparian area New Road Spring — move trough off riparian area Pedroli Spring — reconstruct Remove trough and rehab —Edge, Unknown 1 & 2, Spare Spring, | |--|------------------------------|--| | Steer Canyon Seeding Division Fence | About 6 miles | Unknown 3 below Deer Ck Cow Camp Split Steer Canyon Seeding (into Steer Canyon Seeding and Steer Canyon Native) to separate native from seeded range to allow lighter grazing use on native vegetation and Field Creek | | Steer Canyon Seeding
Vegetation Treatment | 6,300 acres | Brushbeat or chemically treat vegetation (no reseeding) to reduce shrub cover in an existing non-native seeding | | Stream Corridor Fencing to exclude grazing in riparian areas | 20.25 total miles of fencing | 2.5 miles of gap fencing of W.L. Owyhee River drainages9.25 miles of corridor/gap fencing of Jack and Deer Creek with 3 water gapsUpper Pole Cr Exclosure3.25 miles corridor/gap fencing of Pole Creek between Cavietta and Chipmunk pasturesLower Pole Cr Exclosure2.75 miles N of private land between Pole Creek Pasture and Steer Canyon Seeding; also forms part of new Pole Creek Seeding division fence2.5 miles fence around Four Springs (near Rawhide Spring) in | | Chipmunk Pasture | |------------------| |------------------| ## (d) Star Valley Community Allotment (#01402) ### **Grazing System** | FMSA Use
Period | Livestock
Numbers | AUMs | |--------------------|----------------------|-------| | 03/01 - 09/30 | 677 cows | 7,877 | | 03/15 - 10/31 | 50 horses | 352 | | Nouque Use
Period | Livestock
Numbers | AUMs | |----------------------|----------------------|-------| | 03/01 – 9/30 | 363 cows | 2,685 | | 03/15 -10/31 | 17 horses | 137 | #### **Pastures** | I astal es | | |------------------|---| | Tristate | 03/01 - 5/31 (Nouque) | | N. Stoney Corral | 03/01 – 5/31 (Fort McDermitt Stockman's | | | Assoc.(FMSA)) | | N. Tent Creek | 06/01 - 09/31 (year 1) FMSA | | S. Tent Creek | 06/01 - 09/30 (year 2) FMSA | | S. Tent Creek | 06/01 - 09/30 (Nouque) | | Proposed Projects | | | | |-----------------------------|--|--|--| | Projects | Units | Comments | | | Flag Crossing Gap
Fence | 0.25 miles | At Flag Crossing on W. L. Owyhee River; to exclude livestock from river corridor | | | New Pipeline
Development | 23.75 miles of pipeline and 16 troughs | To provide reliable water sources and improve livestock distribution: -8 mile pipeline and 5 troughs from Twin Buttes | | | | | Well -10 mile pipeline and 5 troughs from Tent Creek Cow Camp Well | | | | | -5.5 mile pipeline and 4 troughs from Willow Creek Butte -0.25 mile pipeline and 1 trough from White Trails Well -box in 1 trough at Stony Corrals to water both Stony Corral and N. Tent Creek pastures | |---|---------------------------------------|--| | Spring Renovation | 2 springs | To protect riparian areas from livestock use: Oregon Butte Springs-reconstruct Cairn Spring-Fence source, pipe to offsite water trough | | Stream Corridor
Fencing to exclude
grazing in riparian
areas | 21 miles of fencing | Corridor fence 11 miles of
Tent Creek and the 2
springs below | | Tristate Vegetation
Treatment | Treat 6,000 acres and temporary fence | Burn and reseed with
native species to reduce
shrub cover and increase
forage within Tristate and
North Tent Creek pastures | | Well Development or Reconstruction | 6 wells and associated equipment | To provide reliable water sources and improve livestock distribution: Reconstruct wells at White Trails, Pidgeontoe Lake, and Stony Corrals; develop new wells at Twin Buttes, Tent Creek Cow Camp, and Willow Creek Butte; | ## (e) Little Owyhee Allotment (#01404) ### **Grazing System** | Use Period | Livestock | AIIMs | |-------------|-----------|-------| | USC I CITOU | LIVESTOCK | HUMB | | | Numbers | | |--------------|----------|-----| | 06/01 – 9/30 | 222 cows | 892 | #### **Pastures** S. Tent Creek 06/01 - 9/30 #### **Proposed Projects** No new projects would be built or reconstructed. ### (f) Quinn River Allotment (#01403) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 03/16 – 9/30 | 59 cows | 384 | | 04/01 - 10/31 | 9 horses | 63 | #### **Pastures** *Upper Louse Canyon 06/01 - 9/30 #### **Proposed Projects** No new projects would be built or reconstructed. ### (g) Ambrose Maher Allotment (#01102) **Grazing System** | Use Period | Livestock
numbers | AUMs | |---------------|----------------------|------| | 2/12 - 5/24 | 40 cows | 134 | | 10/16 - 10/29 | 830 cows | 383 | ### **Proposed Projects** No new projects would be built or reconstructed. ### **Alternative II: Existing Situation / No Action** This alternative represents current management, or the "no action" alternative required by NEPA regulations. It is based on implementation of the Southern (Jordan) Management Framework Plan (MFP), as amended, and incorporates livestock grazing program decisions from the Southern Malheur Grazing Management EIS, as well as associated rangeland program summaries and updates. Alternative II continues the authorization of livestock grazing use consistent with multiple use and sustained yield objectives as identified in these plans. Resource values or sensitive habitats would receive management emphasis at present levels. Adjustments to terms and conditions of livestock grazing authorization, based on periodic allotment evaluations, would be implemented to progress toward meeting objectives of existing land use plans. Administrative solutions, including reductions in levels of authorized livestock use, would be considered, as necessary, to
meet management objectives. Structural rangeland improvements and vegetative treatments would be implemented, as appropriate, to mitigate impacts, access underutilized forage resources, and improve livestock distribution, consistent with other resource management objectives. Vegetative manipulation projects that emphasize the conversion of less productive annual vegetative communities to productive perennial ground cover would be implemented, as identified in the vegetative management alternatives of this document. Utilization limits would continue to be adhered to as designated in the existing land use plans. Standard implementation procedures for construction of rangeland improvements are presented in the SEORMP, Appendix S. For this alternative the maximum utilization level would be 40% and 50% in native range, and 60% for seedings. Existing structural rangeland projects that support livestock grazing use would be maintained. Projects which no longer function to meet objectives would be abandoned and sites would be rehabilitated. ### Louse Canyon GMA (all allotments) Projects Summary: | Pipeline renovation | 2 miles | |----------------------------------|------------| | New fences | 5.75 miles | | New troughs | 0 | | AUM change (#) | 0 | | Spring renovation/reconstruction | 17 springs | | Spring abandonment | 6 springs | | Spring development | 0 | | Upland vegetation treatments | 0 | ### **Grazing Systems and Projects by Allotment** ### (a) Anderson Allotment (#01401) ### **Grazing System** | Use Period | Livestock | AUMs | |--------------|-----------|-------| | | Numbers | | | 03/01 – 6/25 | 830 cows | 2,857 | #### **Pastures** | North | 03/01 - 03/31 | |-----------|---------------| | Bull Flat | 04/01 - 07/31 | | Spring | 04/01 - 07/31 | ### **Proposed Projects** No new projects would be built or reconstructed ### (b) Campbell Allotment (#11306) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|--------| | 03/01-10/30 | 2054 cows | 14,087 | | 06/01 – 0/15 | 20 horses | 70 | #### **Pastures** | Rest (year 1) | |-------------------------------| | 03/01 - 06/15 (year 2) | | 03/01 - 06/15 (year 1) | | Rest (year 2) | | 03/01 - 06/15 (2 years) | | Rest (1 year) | | 06/01 - 09/01 (year 1) | | 07/15 - 09/01 (year 2 | | 07/15 - 09/01 (year 1) | | 06/01 - 09/01 (year 2) | | 08/01 - 10/30 | | Fall trailing $(9/1 - 10/31)$ | | | | Proposed Projects | | | |-------------------------|--|--| | Projects Units Comments | | | | Spring renovation | 1 spring abandoned | -Disaster Spring – remove | |-------------------|---------------------|--------------------------------| | | 2 springs renovated | trough | | | | -Disaster Spring #2-Cap pipe | | | | and fence source | | | | -Bell Spring – move trough off | | | | riparian area to protect from | | | | concentrated livestock use | ### (c) Louse Canyon Community Allotment (#01307) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|--------| | 03/01 - 0/30 | 2209 cows | 11,088 | | 04/01 - 0/30 | 40 horses | 218 | #### **Pastures** Drummond Basin 03/01 - 05/15 Steer Canyon Seeding 05/01 - 06/15 & 08/01 - 9/30 Louse Canyon (Upper & Lower) 04/15 - 10/31 Pole Creek Seeding 05/20 - 05/30 & 09/15 - 10/15 | Proposed Projects | | | |---|--|--| | Projects | Units | Comments | | New Road Spring and Three
Weeks Spring Road Repair | About ¼ mile | Repair or relocate road near <i>New Road Spring</i> where it crosses a wetland; Build up road crossing to keep water from going down road at <i>Three Weeks Spring</i> | | Rehabilitate Exchange and
Coffee Pot Springs Pipelines | Exchange Spring— fence 0.5 miles Coffee Pot Spring— fence 1.5 miles and move trough out of riparian area | Move pipeline out of the riparian meadows and restore meadow; to remedy erosion and damage caused by original pipeline placement | | Spring Renovation | 13 springs renovated 5 springs abandoned | Because grazing systems are not compatible with riparian management, only those springs below where sources and wetlands would be fenced would | be protected from grazing use: *Bend* – move trough off riparian area; fence source Chato Spring - move trough off riparian area Chipmunk Tributary Spring fence source Delma Spring - Head box work and re-lay pipe Horse Hill Spring--move trough off riparian area *Indian Spring*—reconstruct Jack Cr Spring – move trough off riparian area *Lime*—replace trough *Little Bog*—replace trough *Lone Tree* – reconstruct, move trough off riparian area *Monopoly Spring* - move trough off riparian area *New Road Spring* – move trough off riparian area Pedroli Spring - reconstruct Remove trough and rehab –*Edge*, *Unknown 1 & 2, Spare Spring,* Unknown 3 below Deer Ck Cow Camp #### (d) Star Valley Community Allotment (#01402) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 03/01 – 0/31 | 1043 cows | 6349 | | 03/15 -10/31 | 67 horses | 489 | #### **Pastures** Tristate 03/01 – 5/31 (Nouque) N. Stony Corral 03/01 – 5/31 (FMSA) N. Tent Creek 06/01 - 09/31 (year 1) (FMSA) Rest (year 2) S. Tent Creek 06/01 - 10/31 (Nouque and FMSA) | Proposed Projects | | | |-------------------|-----------|---| | Projects | Units | Comments | | Spring Renovation | 2 springs | To protect riparian areas from concentrated livestock use: Oregon Butte Springs- reconstruct Cairn Spring-fence source, pipe to offsite water trough | ### (e) Little Owyhee Allotment (#01404) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 06/01 – 9/30 | 222 cows | 892 | #### **Pastures** S. Tent Creek 06/01 – 9/30 ### **Proposed Projects** No new projects would be built or reconstructed ### (f) Quinn River Allotment (#01403) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 03/16 – 9/30 | 59 cows | 384 | | 04/01 - 10/31 | 9 horses | 63 | #### **Pastures** Louse Canyon 06/01 – 9/30 #### **Proposed Projects** No new projects would be built or reconstructed #### (g) Ambrose Maher Allotment (#01102) **Grazing System** | Use Period | Livestock
numbers | AUMs | |---------------|----------------------|------| | 2/12 - 2/28 | 397 cows | 222 | | 3/01 - 5/30 | 38 cows | 114 | | 10/15 - 10/21 | 785 cows | 181 | #### **Proposed Projects** No new projects would be built or reconstructed. ### Alternative III: Proposed Alternative III is recommended to be the BLM's preferred alternative. It provides for a sustained yield of forage for livestock grazing, while maintaining resource values for long-term multiple use consistent with resource objectives. Approximately 15,000 acres (Map 16) would not be allocated to livestock grazing use and would be outside any livestock grazing allotment. Much of this acreage is associated with the West Little Owyhee River Wild & Scenic River corridor. Constraints to commodity production would be implemented to protect sensitive resources, especially streams, wetlands, and riparian areas. Such constraints generally would be of a lesser degree than under Alternative IV. A combination of administrative solutions (such as season-of-use revisions, livestock exclusion, and stocking level adjustments) and rangeland project development would be implemented, as necessary, to provide a sustained level of livestock use while maintaining resource values. To improve and restore riparian areas, the grazing systems in those pastures which did not meet Rangeland Health Standard 2 (Riparian/wetlands) would be changed to systems conducive to riparian health. These new grazing systems would include early season use, rest, and to some extent, segregation of riparian pastures and upland pastures. New rangeland projects (pipelines and troughs) in South Tent Creek Pasture would provide water to upland pastures where new protective riparian measures deny livestock access to water. New pipeline and cross-fencing in Sacramento Hill Pasture would facilitate livestock movement and improve animal distribution. However, no livestock management action would be implemented, including project construction, which would increase grazing use within portions of a pasture in late-seral to Potential Natural Community ecological status and currently unutilized or only slightly utilized by livestock, unless implementation of that action would result in a net benefit toward attaining management objectives within the area of limited livestock use and adjoining areas. Existing structural rangeland projects, predominantly developed springs and accompanying troughs, would be maintained where beneficial to livestock management and other resource values, but projects that no longer meet livestock or resource management objectives would be abandoned and sites would be rehabilitated. Livestock usage in this alternative would not increase over current levels. The maximum allowable utilization level in native range would be "light" (21-40%) (USDI, BLM 1996, *Utilization Studies and Residual Measurements*) to ensure that native early-season pastures continue to maintain existing plant species assemblages. Maximum utilization levels for seeded range would be 60%. Upland vegetation treatment in Starvation Brush Control Pasture would target reduction of shrub cover and increase of herbaceous understory vegetation. Treatment methods may include one or more of the following: prescribed burning,
herbicide application, brush-beating, and reseeding with native species. Standard implementation procedures for rangeland improvements are presented in the SEORMP, Appendix S. The following grazing systems and projects would be needed in order to implement Alternative III. These projects are designed to improve livestock distribution and provide conditions necessary for implementing the grazing system and meeting rangeland health standards. ### Louse Canyon GMA (all allotments) Projects Summary: | New Pipelines | 16 miles | |----------------------------------|-------------| | New Fences | 64.25 miles | | New Troughs (#) | 9 | | AUM change (#) | 0 | | Spring renovation/reconstruction | 17 springs | | Spring abandonment | 6 springs | | Spring development | 0 | | Upland Vegetation Treatments | 3500 acres | ### **Grazing Systems and Projects by Allotment** ### (a) Anderson Allotment (#01401) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|-------| | 02/15 - 6/30 | 850 cows | 2,857 | #### **Pastures** North 02/15 - 03/31 Bull Flat 04/01 - 05/15 (alternates with Spring Pasture) Spring 05/16 - 06/30 (alternates with Bull Flat Pasture) | Proposed Projects | | | |---|-----------------------|--| | Project Name | Units | Comments | | Bull Flat/Spring
Pasture Division
Fence | About ½ mile of fence | Fence along Toppin
Creek to close gaps
between these two
pastures | | Toppin Butte
Reservoir
Rehabilitation | 1 reservoir | Abandon project,
smooth and reseed
to native species | ### (b) Campbell Allotment (#11306) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|--------| | 03/01 – 0/15 | 2054 cows | 14,087 | | 05/01 -10/15 | 20 horses | 70 | #### **Pastures** Larribeau | Peacock | Rest or $3/1 - 05/31$ | |--------------------------|---| | Twin Springs | 03/1 - 05/31 or rest | | *Sacramento Hill North | 03/16 – 05/15, alternate with Sacramento Hill | | | South | | *Sacramento Hill South | 05/16 - 07/15, alternate with Sacramento Hill | | | North | | *Horse Hill (N&S) | 04/15 - 05/31 (350 cows) | | | 06/01 – 07/15 (1945 cows) | | Starvation Seeding | 07/16 - 09/15 | | Starvation Brush Control | 09/16 - 10/15 | Fall trailing (9/1 - 10/31) | Proposed Projects | | | |------------------------|----------------|---| | Project Units Comments | | | | Cattle Guard | 1 cattle guard | Place one cattle guard near
Steer Canyon Reservoir
between Horse Hill and North | ^{*} indicates new pastures created to facilitate livestock management. | | | Louse Canyon pastures | |--|---|--| | Sacramento Hill
Pasture Division
and Pipeline
Extension | 4 miles of fence, 9 miles of pipeline, and 3 troughs | Split Sacramento Hill Pasture (into N and S) and provide permanent water via pipeline extension from Steer Canyon/Rawhide pipeline to increase livestock distribution. | | Spring Renovation and Exclosures | 1 spring
abandoned
1 spring renovated
2 spring
exclosures | Disaster Spring – remove trough Disaster Spring #2—cap pipe and fence source Bell Spring – move trough off riparian area HH-1 Spring – fence source and wetland | | Star Valley Road
Fence | About 11 miles of fence | Split Horse Hill Pasture (into N and S) along Star Valley Road to avoid excessive critical growing season use and improve livestock distribution | | Starvation Brush
Control Vegetation
Treatment | About 3,500 acres
and approx. 4
miles of temporary
fence | Treat that portion of
Starvation Brush Control
south of Antelope Creek and
temporarily fence; to reduce
shrub density and increase
herbaceous cover | ### (c) Louse Canyon Community Allotment (#01307) *indicates new pastures created to facilitate livestock management. #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|--------| | 03/01 -10/15 | 2209 cows | 11,088 | | 04/01 -10/15 | 40 horses | 218 | #### **Pastures** Drummond Basin 03/01 - 05/01*Steer Canyon Native 05/01 - 05/31 *Upper Louse Canyon 05/15 – 09/30 (20 horses) 06/01 – 07/30 (year 1) | 06/01 - 0 | 06/30 (| year 2) | |-----------|---------|---------| |-----------|---------|---------| | *Middle Louse Canyon | 06/01 - 07/15 | |----------------------|---------------| | *Lower Louse Canyon | 07/16 - 08/31 | | Pole Creek Seeding | 09/01 - 09/30 | | Steer Canyon Seeding | 09/01 - 10/15 | | Proposed Projects | | | | |--|---|--|--| | Projects | Units | Comments | | | Louse Canyon Pasture
Division Fence | About 8 miles | Split Louse Canyon Pasture (into Lower and Middle) to separate riparian areas from uplands to allow early season use for riparian; most riparian would be in Middle Louse Canyon Pasture | | | Lower Pole Creek and
Four Springs
Exclosures | Pole Creek—fence 3 miles Four Springs—fence 1.5 miles | To protect riparian areas in late- season-use pastures from livestock; fence also forms part of new Pole Creek Seeding division fence: -Corridor fence 1.5 miles of lower Pole Creek in Pole Creek Seeding -Exclude Four Springs in Lower Louse Canyon Pasture near Rawhide Spring | | | New Road Spring and
Three Weeks Spring
Road Repair | About ¼ mile | Repair or relocate road near <i>New Road Spring</i> where it crosses a wetland; Build up road crossing to keep water from going down road at <i>Three Weeks Spring</i> | | | Pole Creek Seeding
and Steer Canyon
Seeding Boundary
Adjustment | -3.5 miles in Pole
Creek Seeding
-remove 2 miles
of existing fence | Fence off 1500 seeded acres of
Pole Creek Seeding and combine
with Steer Canyon Seeding;
isolates native range portion of
Pole Creek Seeding to ensure
lighter utilization | | | Rawhide Spring Pipeline Extension | 0.75 miles of pipeline and 1 trough | Extend existing pipeline into Pole Creek Seeding on north end to compensate for livestock exclusion (Lower Pole Cr Exclosure) from traditional watering areas on lower Pole Creek | | | Rehabilitate Exchange
and Coffeepot Springs
Pipelines | Exchange Spring—fence 0.5 miles Coffee Pot Spring-fence 1.5 miles and move trough out of riparian area | Move pipeline out of riparian meadows and restore meadow; to remedy erosion and damage caused by original pipeline placements | |---|--|---| | Spring Renovation | 13 springs renovated 5 springs abandoned | Because grazing systems are compatible with riparian management, fencing would not be needed to protect most springs listed below from grazing use: Renovate: Bend – move trough off riparian area; fence meadow Chato Spring - move trough off riparian area Chipmunk Tributary Spring - fence source Delma Spring - Head box work and re-lay pipe Horse Hill Springmove trough off riparian area Indian Spring—reconstruct Jack Cr Spring – move trough off riparian area Lime—replace trough Little Bog—replace trough Lone Tree – reconstruct, move trough off riparian area Monopoly Spring - move trough off riparian area New Road Spring – move trough off riparian area New Road Spring – move trough off riparian area Pedroli Spring - reconstruct Abandon and rehab –Edge, Unknown 1 & 2, Spare Spring, Unknown 3 below Deer Ck Cow Camp | | Steer Canyon Seeding
Division Fence | About 6 miles | Split Steer Canyon Seeding (into
Steer Canyon Seeding and Steer
Canyon Native) to separate native
from seeded range to allow | | | | lighter grazing use on native vegetation and Field Creek | |-------------------------------|--------------------------|--| | Upper Pole Creek
Exclosure | Approx. 2 miles of fence | Fence along Pole Creek above Wilkinson private land in Lower Louse Canyon Pasture, north of Bend of Pole, to protect riparian area in a late-season-use pasture from livestock | ## (d) Star Valley Community Allotment (#01402) ### **Grazing System** |
Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 03-01 – 9/30 | 1043 cows | 6349 | | 03/15 - 0/31 | 67 horses | 489 | ### **Pastures** | Tristate | 03/01 - 5/31 (Nouque) | |-----------------|------------------------| | N. Tent Creek | 03/01 - 05/31 (FMSA) | | N. Stony Corral | 06/01 - 7/31 (FMSA) | | S. Tent Creek | 08/01 - 09/30 | | *SW Tent Creek | Rest (year 1) (Nouque) | | | 07/01 - 07/31 (year 2) | | | • | | Proposed Projects | | | |-------------------------------------|--|---| | Projects | Units | Comments | | Flag Crossing Gap Fence | 0.25 mile of fence | At Flag Crossing on W. L. Owyhee River; to exclude livestock from river corridor | | Freeway Reservoir
Rehabilitation | 1 reservoir | Abandon reservoir and rehabilitate the area | | Jack Creek Water Gap
Exclosure | No fence needed | Close water gap to livestock to allow riparian recovery | | New Pipeline
Development | Tent Cr Cow Camp7 miles and 3 troughs; White Trails0.25 | Tent Creek Cow Camp Pipeline—
to compensate for livestock
exclusion (Tent Creek Riparian
Exclosure) from traditional
watering areas on Tent Creek | | | miles and 1 trough | White Trails Pipeline—to connect | | | | well to trough that would provide water to both Tristate and S. Tent Cr pastures | |---|--|--| | South Tent Creek Pasture Division Fence | About 12 miles | Split S. Tent Creek Pasture to
separate riparian areas from
upland areas to allow early-
season-use for riparian; most
riparian would be in SW Tent
Creek Pasture | | Spring Renovation | 2 springs | Oregon Butte Spring – reconstruct Cairn Spring – move trough off riparian area, fence source | | Tent Cr Cow Camp Well
Development | 1 well, pump, pipe,
and storage tank | Install pump to pipe water to storage tank to provide water for Tent Cr Cow Camp pipeline (see below) | | Tent Creek Riparian
Exclosure Fence | Corridor fence 1 mile
of Tent Creek for a
total of 2 miles of
fence | Fence below Cow Camp to exclude riparian area from S. Tent Creek Pasture to protect riparian area from concentrated livestock use | ### (e) Little Owyhee Allotment (#01404) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 06/01 – 9/30 | 222 cows | 892 | #### **Pastures** S. Tent Creek 06/01 - 09/30 ### **Proposed Projects** No new projects would be built or reconstructed ### (f) Quinn River Allotment (#01403) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 03/16 - 7/30 | 86 cows | 384 | | 04/01 - 10/31 | 9 horses | 63 | |---------------|----------|----| |---------------|----------|----| #### **Pastures** *Upper Louse Canyon 04/01 – 10/31 (9 horses) 03/16 - 07/30 (year 1) 03/16 - 06/30 (year 2) #### **Proposed Projects** No new projects would be built or reconstructed #### (g) Ambrose Maher Allotment (#01102) #### **Grazing System** | Use Period | Livestock
numbers | AUMs | |---------------|----------------------|------| | 2/12 – 5/24 | 40 cows | 134 | | 10/16 - 10/29 | 830 cows | 383 | #### **Proposed Projects** No new projects would be built or reconstructed. #### **Alternative IV: Enhance Natural Values** Alternative IV emphasizes natural values and the functioning of natural systems. Commodity production would be substantially constrained to protect sensitive resources or accelerate improvement in their condition (Map 17). Emphasis would be placed on the identification and implementation of administrative solutions, such as seasons-of-use revisions, implementation of rest, and stocking level adjustments, to minimize livestock impacts. A new pasture, Upper Louse Canyon, would be designated to improve management of grazing systems. This pasture is naturally separated from Louse Canyon Pasture and would not need division fencing. To enhance and restore riparian areas, the grazing systems in those pastures which did not meet Rangeland Health Standard 2 (Riparian/wetlands) would be changed to systems conducive to riparian health. These new grazing systems would include early season use and rest, but construction of temporary or permanent fencing to exclude livestock from riparian areas would be minimized. No new water developments would be constructed, and other structural rangeland projects, such fences, would only be implemented in a manner which emphasizes resource values. Existing structural rangeland projects would be maintained where beneficial to resource values. Projects which no longer meet livestock or resource management objectives and enhance resource values may be abandoned and sites would be rehabilitated. The remaining projects would be maintained to design standards to meet management objectives. Livestock usage in this alternative would decrease compared to current levels. The maximum utilization level in native range would be 30% to ensure that native early-season pastures continued to maintain existing plant species assemblages. Maximum utilization levels for seeded range would be 50%. Upland vegetation treatment in Starvation Brush Control Pasture would target reduction of shrub cover and increase of herbaceous understory vegetation. Treatment methods may include one or more of the following: prescribed burning, herbicide application, brush-beating, and reseeding with native species. Standard implementation procedures for rangeland improvements are presented in the SEORMP, Appendix S. The following grazing systems and projects would be needed in order to implement Alternative IV. These projects are designed to improve livestock distribution and provide conditions necessary for implementing the grazing system and meeting rangeland health standards. ### **Louse Canyon GMA (all allotments) Projects Summary:** | New pipelines | 2 miles | |----------------------------------|------------| | New fences | 5.5 miles | | New troughs (#) | 0 | | AUM change (#) | -12,453 | | Spring renovation/reconstruction | 17 springs | | Spring abandonment | 6 springs | | Spring development | 0 | | Upland vegetation treatments | 3500 acres | ### **Grazing Systems and Projects by Allotment** ### (a) Anderson Allotment (#01401) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|-------| | 03/01 – 7/01 | 830 cows | 2,857 | #### **Pastures** North 03/01 - 03/31Bull Flat 04/01 - 05/15 #### Spring 05/16 - 07/01 | Proposed Projects | | | |---|-----------------------|---| | Projects | Units | Comments | | Bull Flat/Spring Pasture Division Fence | About ½ mile of fence | Fence along Toppin Creek to close gaps between these two pastures | | Toppin Butte
Reservoir
Rehabilitation | 1 reservoir | Abandon project, smooth and reseed to native species | ### (b) Campbell Allotment (#11306) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |-------------|----------------------|--------| | 03/01-09/30 | 1643 cows | 11,501 | | 06/01-10/15 | 16 horses | 72 | #### **Pastures** | 1 astures | | |---------------------------------|---| | Peacock | Rest (2 years) | | | 03/01 - 05/15 (2 years) | | Twin Springs | 03/1 – 05/15 (2 years) | | | Rest (2 years) | | Horse Hill | 06/01 - 07/15 (year 1) | | | Rest (year 2) | | Sacramento Hill | 03/16 – 07/15 (2 years) | | | Rest (1 year) | | Starvation Seeding | 07/01 - 09/30 deferred-rotation with Starvation Brush | | | Control | | Starvation Brush Control | 08/16 - 09/30 deferred-rotation with Starvation | | | Seeding | | Larribeau | Fall trailing $(9/1 - 10/31)$ | | | | | Proposed Projects | | | |-------------------------|---------------------|----------------------------------| | Projects Units Comments | | | | Starvation Brush | About 3,500 acres | Treat that portion of Starvation | | Control Vegetation | and approx. 4 miles | Brush Control south of | | Treatment | of temporary fence | Antelope Creek and temporary | | | | fence; to reduce shrub density and increase herbaceous cover | |----------------------------------|---|---| | Spring Renovation and Exclosures | 1 spring abandoned
1 spring renovated
2 spring exclosures | Disaster Spring – remove trough Disaster Spring #2—cap pipe and fence source Bell Spring – move trough off riparian area HH-1 Spring – fence source and wetland | (c) Louse Canyon Community Allotment (#01307) * indicates new pastures created to facilitate livestock management. ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 03/01 - 8/30 | 1767 cows | 2568 | | 04/01 - 8/30 | 40 horses | 200 | | Pastures | | |----------------------|---| | Drummond Basin | 03/01 - 05/30 | | *Lower Louse Canyon | 06/01 – 07/15 (year 1) | | | Rest (year 2) | | *Upper Louse Canyon | Rest (year 1, Nouque will use S. Tent Cr Pasture) | | | 06/01-08/01 (year 2) | | Steer Canyon Seeding | 07/16-09/01 | | Pole Creek Seeding | 07/16-09/01 | | | | | Proposed Projects | | | |--
--------------------------|---| | Projects | Units | Comments | | Lower Pole Creek
Exclosure | Pole Creek—fence 3 miles | Corridor fence 1.5 miles of lower
Pole Creek in Pole Creek
Seeding; to protect riparian areas
in late-season-use pasture from
livestock | | New Road Spring and
Three Weeks Spring
Road repair | About ¼ mile | Repair or relocate road near <i>New Road Spring</i> where it crosses a wetland; Build up road crossing to keep water from going down road at | | | | Three Weeks Spring | |---|--|---| | Rehabilitate Exchange
and Coffeepot Springs
Pipelines | Exchange Spring—fence 0.5 miles Coffee Pot Spring-fence 1.5 miles and move trough out of riparian area | Move pipeline out of the riparian meadows and restore meadow; to remedy erosion and damage caused by original pipeline placements | | Spring Renovation | riparian area 13 springs renovated 5 springs abandoned | Because grazing systems are compatible with riparian management, fencing would not be needed to protect most springs below from grazing use: Renovate: Bend – move trough off riparian area; fence meadow Chato Spring - move trough off riparian area Chipmunk Tributary Spring - fence source Delma Spring - Head box work and re-lay pipe Horse Hill Springmove trough off riparian area Indian Spring—reconstruct Jack Cr Spring – move trough off riparian area Lime—replace trough Little Bog—replace trough Lone Tree – reconstruct, move trough off riparian area Monopoly Spring - move trough off riparian area New Road Spring – move trough off riparian area New Road Spring – move trough off riparian area | | | | Abandon and rehab —Edge, Unknown 1 & 2, Spare Spring, Unknown 3 below Deer Ck Cow Camp | ### (d) Star Valley Community Allotment (#01402) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 03-01 - 8/30 | 834 cows | 5004 | | 03/15 - 10/31 | 67 horses | 503 | #### **Pastures** Tristate 03/01 – 05/31 (Nouque) N. Tent Creek 03/01 – 04/30 (FMSA) S. Tent Creek 06/01 – 07/15 (year 1)(Nouque-200cows, FMSA-677 cows,) 09/16 - 09/20 (FMSA, annual trailing) Rest (year 2) (Nouque will use U Louse Canyon Pasture) N. Stony Corral 07/16 - 09/15 | Proposed Projects | | | |-------------------------------------|-------------|---| | Projects | Units | Comments | | Freeway Reservoir
Rehabilitation | 1 reservoir | Abandon reservoir and rehabilitate the area | | Spring Renovation | 2 springs | Oregon Butte Spring – reconstruct Cairn Spring— move trough off riparian area, fence source | ### (e) Little Owyhee Allotment (#01404) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 06/01 -07/15 | 222 cows | 892 | #### **Pastures** S. Tent Creek 06/01 - 07/15 (year 1) Rest (year 2) #### **Proposed Projects** No new projects would be built or reconstructed #### (f) Quinn River Allotment (#01403) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 03/16 - 7/30 | 59 cows | 384 | | 04/01 - 10/31 | 9 horses | 63 | #### **Pastures** *Upper Louse Canyon 04/01 – 10/31 (9 horses) 03/16 - 07/30 (year 1) Rest (year 2) #### **Proposed Projects** No new projects would be built or reconstructed #### (g) Ambrose Maher Allotment (#01102) **Grazing System** | 5 - 11 8 ~ , ~ 11 | | | |---------------------------------|-----------|------| | Use Period | Livestock | AUMs | | | numbers | | | 2/12 - 2/28 | 397 cows | 222 | | 3/01 - 5/30 | 40 cows | 114 | | 9/01 - 9/07 | 830 cows | 181 | #### **Proposed Projects** No new projects would be built or reconstructed. #### **Alternative V: Protect Sensitive Values** This alternative emphasizes natural values and the functioning of natural systems, and would exclude commodities and certain other public uses from pastures with sensitive resource values. It would provide for a sustained yield of forage for livestock at a limited level. Emphasis would be placed on the identification and implementation of administrative solutions, such as seasons-of-use revisions, implementation of rest, and stocking level adjustments, to minimize livestock impacts. Livestock grazing would be excluded from those pastures containing riparian vegetation communities which, due to current livestock management actions, are Functioning-At-Risk with a Downward trend or are not properly functioning, until appropriate livestock management can be implemented and a condition of Functioning-At-Risk with an Upward trend is attained. In addition, certain pastures would be partitioned from affected grazing allotments and would not be allocated to livestock grazing based on the following criteria: - 1) the pasture includes redband trout strongholds or habitat of species listed under the Endangered Species Act; - 2) the pasture includes substantially intact sagebrush-dependent species habitat, using sage grouse as an indicator species; Structural rangeland projects would only be implemented in a manner that emphasizes resource values. Construction of temporary or permanent fencing to exclude livestock from resource values would be minimized. Vegetation manipulation projects would emphasize the conversion of rangelands dominated by exotic annuals (as occur in Starvation, Pole Creek, and Steer Canyon seedings) to properly functioning native perennial communities. Treatment methods may include one or more of the following: prescribed burning, herbicide application, brush-beating, and reseeding with native species. Standard implementation procedures for rangeland improvements are presented in SEORMP, Appendix S. Existing structural rangeland projects would be maintained where beneficial to resource values, but projects which no longer meet livestock or resource management objectives would be abandoned and sites rehabilitated. No livestock management action would be implemented which would increase grazing use within portions of a pasture in late to PNC ecological status and currently unutilized or only slightly utilized by livestock. Livestock usage would decrease in this alternative. To quantify the permanent availability of forage within the GMA, existing stocking levels were decreased to a conservative stocking rate of 15 acres per AUM, except in those pastures where the average acreage per AUM was greater than 15 acres per AUM. Maximum utilization levels would be set at 30% for native range. Seedings would be restored to native perennial vegetation. The following grazing systems and projects would be needed in order to implement Alternative V. These projects are designed to restore functioning of natural rangeland systems and to meet rangeland health standards. ### Louse Canyon GMA (all allotments) Projects Summary: | Pipelines | Remove 21 miles | |----------------------------------|-------------------| | Fences | Remove 100 miles | | Troughs | Remove 20 troughs | | AUM change (#) | -28,763 | | Spring renovation/reconstruction | 0 | | Spring abandonment | 28 springs | | Spring development | 0 | | | Upland vegetation treatments | 24,300 acres | |--|------------------------------|--------------| |--|------------------------------|--------------| ### **Grazing Systems and Projects by Allotment** ### (a) Anderson Allotment (#01401) ### Closed to grazing | Proposed Projects | | | |---|-------------------|--| | Projects | Units | Comments | | Range Project
Abandonment | 19 miles of fence | Remove fencing in pastures not allocated to grazing | | Toppin Butte
Reservoir
Rehabilitation | 1 reservoir | Abandon project, smooth and reseed to native species | ### (b) Campbell Allotment (#11306) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |-------------|----------------------|-------| | 03/01-09/30 | 830 cows | 5,994 | | 06/01—9/30 | 20 horses | 80 | #### **Pastures** | Peacock | 03/01 - 05/31 | |--------------------------|------------------------| | Twin Springs North | 03/01 - 05/31 | | Starvation Seeding | 05/01 - 07/30 (year 1) | | | 08/01 - 09/30 (year 2) | | Starvation Brush Control | 08/01 - 09/30 (year 1) | | | 05/01 - 07/30 (year 2) | | Twin Springs Middle | closed | | Twin Springs South | closed | | Horse Hill | closed | | Sacramento Hill | closed | | Larribeau | closed | | Proposed Projects | | | |-------------------------|--|----------| | Projects Units Comments | | Comments | | Starvation Seeding
Vegetation
Treatment | 14,000 acres | Chemically treat and seed with native forbs, grasses, and shrubs; to convert exotic plant community to native perennials | |---|--
--| | Range Project
Abandonment | 21 miles of
fence and 3
spring
developments | Remove fencing and spring developments (e.g.troughs, pipelines) in pastures not allocated to grazing | ### (c) Louse Canyon Community Allotment (#01307) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |-------------|----------------------|------| | 03/01-06/30 | 370 cows | 751 | #### **Pastures** Pole Creek Seeding closed Steer Canyon Seeding 05/01 - 06/30 (year 1) 03/01 - 04/30 (year 2) Pole Creek Seeding closed Drummond Basin closed Louse Canyon (Upper & Lower) closed | Proposed Projects | | | |--|---|--| | Projects | Units | Comments | | Pole Creek and
Starvation Seeding
Vegetation
Treatments | 10,300 Acres | Chemically treat and seed with native forbs, grasses, and shrubs; to convert exotic plant community to native perennials | | Range Project
Abandonment | 38 fence miles;
19 spring
developments;
21 pipeline
miles | Remove fencing and spring developments (e.g.troughs, pipelines) and pipelines in pastures not allocated to grazing | ### (d) Star Valley Community Allotment (#01402) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 03/01 – 5/31 | 218 cows | 661 | | 03/15 - 10/31 | 33 horses | 248 | #### **Pastures** Tristate 03/01 - 05/31 (Nouque and FMSA) N. Tent Creek closed S. Tent Creek closed N. Stony Corral closed | Proposed Projects | | | |-------------------------------------|---|--| | Projects | Units | Comments | | Freeway Reservoir
Rehabilitation | 1 reservoir | Abandon reservoir and rehabilitate the area | | Range Project
Abandonment | 22 fence miles;
2 spring
developments | Remove fencing and spring developments (e.g.troughs, pipelines) in pastures not allocated to grazing | ### (e) Little Owyhee Allotment (#01404) Closed to grazing **No Proposed Projects** ### (f) Quinn River Allotment (#01403) Closed to grazing **No Proposed Projects** ### (g) Ambrose Maher Allotment (#01102) Closed to grazing **No Proposed Projects** # Alternative VI: No grazing for 5 years, restrictive grazing thereafter (Committee for Idaho's High Desert (CIHD)) Recommendations for resource management in LCGMA were received from CIHD in 2002. In addition, CIHD provided photographs to BLM that were taken in LCGMA and which alleged the general status of certain cultural sites, rangeland projects, resource conditions along certain riparian areas, and the appearance of rangeland near livestock concentration areas (reservoirs and troughs). The photos provided did not reveal any new information, problems, or issues relative to LCGMA in addition to what the Interdisciplinary Team observed and documented in 2000. About 600 upland and riparian digital photos were taken during the assessment in an effort to provide a factual and objective profile of resource conditions encountered. CIHD's recommendations are summarized below, and an alternative has been crafted to accommodate both their written concerns and those depicted in the photos submitted. #### The following list of recommendations for LCGMA was submitted by CIHD on May 19, 2002: - 1) Maximum upland utilization of 35% on ALL lands. Reaching this level of use should trigger prompt removal of livestock. - 2) No grazing use during critical growing periods for native grasses. - 3) No hot season grazing use on riparian areas. - 4) A 6" stubble height as a trigger for removal of livestock from pastures. This stubble height applies to ALL springs, seeps, streams, playas and other wetlands. - 5) A 5% bank trampling standard (measured on livestock-accessible stream reaches) as a trigger for removal of livestock from pastures. This standard applies to ALL springs, seeps, streams, playas and other wetlands. - 6) No water gaps or other sacrifice zones. - 7) No salt blocks salt licks serve as weed epicenters. - 8) Vigilant and active herding by livestock permittees should be the technique that is used to distribute livestock. - 9) No grazing use in areas with weed infestations until the weed infestation is eradicated. - 10) Restoration of all non-native seedings to native vegetation. - 11) No construction of new livestock "range" projects. GMA analysis must focus on removal of fences, pipelines, spring-gutting projects and other facilities that are impeding wildlife movement, providing perches for raptors and cowbirds, de-watering springs and seeps, etc. - 12) Identification of lands unsuitable for grazing. Suitability analysis should include rockiness, distance from NATURAL water sources, fragility of affected lands, need to mend livestock damage to lands, and grazing conflicts with wildlife, recreation or other values of public lands. Since grazing permit buyouts are a reasonable possibility in the life of the GMA plan, all steps for this should be analyzed as part of this process. - 13) A minimum of five years complete rest from livestock grazing for all pastures with riparian areas in Non-Functioning or Functioning-at-Risk riparian areas, including springs, seeps and streams. 14) Preparation of an EIS. Issuance of an Full Force & Effect order to put the above stubble heights, trampling standards, utilization standards, rest and other elements in place as interim management measures while the EIS is completed. The BLM considers the following Alternative VI to be a reasonable interpretation of the management that would be required to implement CIHD's proposals: Alternative VI emphasizes resting all pastures with riparian areas that are Non-Functioning or Functioning-At-Risk for a minimum of 5 years to "jump start" riparian recovery. All upland areas would be grazed to a maximum of 35% utilization during non-critical growing seasons, which is usually 5/1 - 7/1 for LCGMA. No hot season grazing use on riparian areas would occur. A 6" stubble height and a 5% bank trampling standard (measured on livestock-accessible stream reaches) would serve as triggers for removal of livestock from pastures with springs, seeps, streams, playas, and other wetlands. No water gaps or salting would be allowed. Areas of weed infestations would be closed to grazing until weedy areas are fully restored to native vegetation. Crested wheatgrass seedings would be rehabilitated and converted to native rangelands. Existing rangeland improvement projects would be removed where not beneficial to key wildlife species of concern in the area, and no new range improvements would be constructed. Lands unsuitable for livestock grazing would be identified and not allocated for livestock forage. Vigilant and active herding by permittees would be required to distribute livestock. All pastures where BLM's data show degradation of soils, native vegetation, riparian/wetland areas, or wildlife habitat, or invasion of exotic species/noxious weeds, would be closed for a minimum of five years. After this time period, no livestock use would be allowed to resume until specific standards of recovery are met. ### **Louse Canyon GMA (all allotments) Projects Summary:** | Pipelines | Remove 45 miles | |----------------------------------|-----------------| | Fences | Remove 13 miles | | Troughs | Remove 38 miles | | AUM change (#) | -15,357 | | Spring renovation/reconstruction | 0 | | Spring abandonment | 28 springs | | Spring development | 0 | | Upland Vegetation Treatments | 24,300 acres | ### **Grazing Systems and Projects by Allotment** ### (a) Anderson Allotment (#01401) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |-------------|----------------------|-------| | 3/01 – 4/30 | 680 cows | 1,360 | #### **Pastures** Three pastures would be consolidated to form one pasture in Anderson Allotment | Proposed Projects Needed to Accomplish Alternative VI | | | | |---|------------------|---|--| | Projects Units | | Comments | | | Range Project
Abandonment | 7 miles of fence | Remove all pasture division fencing to form one pasture | | | Toppin Butte
Reservoir
Rehabilitation | 1 reservoir | Abandon project, smooth and reseed to native species | | ### (b) Campbell Allotment (#11306) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |-------------|----------------------|--------| | 10/01-4/30 | 1643 cows | 11,501 | | 10/01- 4/30 | 16 horses | 72 | #### **Pastures** | Peacock | 03/16 - 04/30 | |--------------------------|-------------------------| | Starvation Brush Control | 12/01 - 12/30 | | Starvation Seeding | 01/01 - 01/30 | | Twin Springs | 02/01 - 03/15 | | Horse Hill | 10/01 - 11/30 | | Sacramento Hill | 02/01 - 04/30 (350cows) | | Larribeau | Trailing | | Proposed Projects Needed to Accomplish Alternative VI | | | |---|--|---| | Project | Units | Comments | | Fence Removal | 6 miles | Remove interior pasture fences in Twin Springs pastures to form one pasture | | Pipeline and Trough
Removal | About 10 miles of pipeline and about 6 troughs | Remove pipeline and troughs in
Starvation Seeding, Starvation Brush
Control, Twin Springs South, and
Peacock pastures | | Spring Restoration | 5 springs
 HH-1 – remove pipe Bell Spring – remove trough, headbox, Lower Bell – remove trough, head box Disaster Spring – remove trough, headbox Starvation Spring – Remove trough, headbox | | Starvation Seeding Vegetation Treatment | 14,000 acres | Chemically treat and seed with native forbs, grasses, and shrubs; to convert exotic plant community to native perennials | ### (c) Louse Canyon Community Allotment (#01307) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 10/01 -04/30 | 1767cows | 2568 | | 10/0104/30 | 40 horses | 160 | #### **Pastures** | *Upper Louse Canyon | 10/01 – 11/15 (Wilkinson, Nouque, Anderson) | |----------------------|---| | *Lower Louse Canyon | 11/16 – 01/30 (Wilkinson, Anderson) | | Steer Canyon Seeding | 02/01–02/30 (Wilkinson) | | Pole Creek Seeding | 02/01 - 02/28 (Anderson) | | Drummond Basin | 03/01 – 04/30 (Wilkinson) | | Proposed Projects Needed to Accomplish Alternative VI | | | |---|----------------|--------------------------------| | Project Units Comments | | | | Pipeline and | About 35 miles | Remove pipeline and troughs in | ^{*} indicates new pastures created to facilitate livestock management. | Trough Removal | of pipeline and about 32 troughs | Louse Canyon, Steer Canyon
Seeding, and Pole Creek Seeding
pastures | |--|----------------------------------|---| | Spring
Restoration | 19 springs | Remove spring development (troughs and headboxes, fences) at: Edge, Chato, Cat, Bend, Petroli, Indian, Lone Tree, Flint, Jack Creek, Lime, Delma, Monopoly, New Road, Three Week, Coffee Pot, Exchange, Spare, Unknown (border with Horse Hill) and Rawhide springs | | Steer Canyon and
Pole Creek
Seeding
Vegetation
Treatment | 10,300 acres | Chemically treat and seed with native forbs, grasses, and shrubs; to convert exotic plant community to native perennials | ### (d) Star Valley Community Allotment (#01402) ### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 10/01 -04/30 | 834 cows | 5004 | | 10/01 -04/30 | 67 horses | 503 | #### **Pastures** S. Tent Creek 02/01 - 04/30 (FMSA and Nouque) N. Tent Creek 11/16 – 01/30 (FMSA) N. Stony Corral 10/01 – 11/15 (FMSA) Tristate 11/16 – 01/30 (Nouque) | Proposed Projects Needed to Accomplish Alternative VI | | | | |---|-------------|---|--| | Project | Units | Comments | | | Freeway
Reservoir
Rehabilitation | 1 reservoir | Abandon reservoir and rehabilitate the area | | | Spring
Restoration | 2 springs | Remove spring developments (troughs, headboxes) at <i>Oregon Butte</i> and <i>Cairn</i> springs | | ### (e) Little Owyhee Allotment (#01404) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |--------------|----------------------|------| | 02/01- 04/30 | 167 cows | 670 | #### **Pastures** S. Tent Creek 02/01- 04/30 (year 1) Rest (year 2) #### **Proposed Projects** No new projects would be built or reconstructed #### (f) Quinn River Allotment (#01403) #### **Grazing System** | Use Period | Livestock
Numbers | AUMs | |---------------|----------------------|------| | 10/01 - 11/15 | 15 cows | 384 | | 10/01 - 11/15 | 3 horses | 63 | #### **Pastures** *Upper Louse Canyon 04/01 – 10/31 (9 horses) 03/16 - 07/30 (year 1) Rest (year 2) #### **Proposed Projects** No new projects would be built or reconstructed #### (g) Ambrose Maher Allotment (#01102) #### **Grazing System** | Use Period | Livestock
numbers | AUMs | |---------------|----------------------|------| | 5/01 - 5/10 | 680 cows | 224 | | 9/15 - 9/30 | 200 cows | 99 | | 10/01 - 10/30 | 30 cows | 30 | #### **Proposed Projects** No new projects would be built or reconstructed. ### Other Alternatives Considered but Eliminated from Further Analysis: (1) No Grazing – livestock grazing would not be allowed and all range improvements would be removed. The "No Grazing" alternative was eliminated from further study because it is not consistent with federal law (Taylor Grazing Act, FLPMA, PRIA), or the SEORMP. See the SEORMP, Alternative E, for analyses of the "No Grazing" alternative. (2) Short duration/low intensity grazing – livestock would be herded rapidly through the allotments with stops at various watering areas for short periods of 5 - 10 days. Most fences and pipeline systems would be removed. Most springs and reservoirs would be retained to provide water sources. This alternative was eliminated from further study because livestock permittees considered the intense herding effort to be impractical. This level of herd management would be cost prohibitive at current labor prices.